Center for Independent Living (CIL) On-Site Compliance Review | CIL: | |-------------------| | | | | | | | DATE: | | | | | | | | NAME OF REVIEWER: | | MANIE OF INEVIEW | # I - <u>LEGAL</u> | | YES | NO | |---|-----|----| | - Articles of incorporation | | | | | | | | - 501(c)(3) certificate | | | | | | | | - By-laws | | | | | | | | - IRS Form 990 | | | | | | | | License(s) (where applicable) | | | | | | | | Contracts and/or written agreements with business, industry, and community agencies | | | | | | | | Contracts/Purchase of Service agreements with State agencies | | | | | | | | Insurance policies | | | | | | | # II - ORGANIZATIONAL | | YES | NO | |--|-----|----| | Mission statement | | | | | | | | Administrative policy and procedure manual of office policies and procedures | | | | | | | | Organizational chart | | | | | | | | Roster of members of the governing board and Staff. | | | | | | | | Minutes of meetings of the governing board for the past twelve (12) months | | | | | | | | Minutes of staff meetings for the past twelve (12) months | | | # III - <u>OTHER</u> | | YES | NO | |---|-----|----| | Descriptions of programs conducted by the CIL Service policies, procedures, | | | | | | | | I & R system, policies, procedures | | | | | | | | Appeal procedures for consumers | | | | | | | | Policy on confidentiality | | | | | | | | Information on consumers assistance program | | | | | | | ## CIL ON-SITE COMPLIANCE REVIEW | Consumer satisfaction assessments | | |--|--| | | | | Service area needs assessment (Documentation for community awareness/needs) | | | | | | Job descriptions | | | | | | Affirmative action/EEO plan | | | | | | Volunteer policies | | | | | | Staff performance reviews | | | | | | Current Equipment Inventory (office equipment) | | | | | | Current Equipment Inventory (medical equipment & supplies for consumers) | | | | | | Other relevant material (e.g., video tapes, media releases, newsletters, etc.) | | | | | | Annual Work Plan | | | • Long-range plan | | | Financial plan | | | Advocacy plan | | | Resource development plan | | | Staff and board training plans | | #### **PART I** #### STANDARDS, INDICATORS, AND ASSURANCES FOR CILS | | YES | NO | |---|-----|----| | The CIL meets the definition of eligible agency as defined in the statute and regulations | | | | | | | | Comments or recommendation: | | | | | | | | | | | #### **SUBPART IIA: STANDARDS AND INDICATORS** The purpose of this subpart is to measure the extent to which the CIL is in compliance with State and Federal standards: ## **COMPLIANCE INDICATOR 1 - PHILOSOPHY** The indicator for this standard is composed of four parts. - I- Consumer control. - (a) Governing Board. - (1) Verification of Consumer Control: | (i) | Number of persons on the governing board | | |-----|--|--| | | | | | (ii) Number of governing board members with significant disabilities. | | | |---|-----|----| | | YES | NO | | Paragraph (ii) is over 51% | | | | (iii) Number of different disability groups represented by members of the governing | | |---|--| | board.* | | | (A) Cognitive | | | (B) Mental/Emotional | | | (C) Physical | | | (D) Hearing | | | (E) Vision | | | (F) Multiple Disability | | | (G) Other | | | | YES | NO | |---|-----|----| | (iv) Number of members from minority groups on the governing board. | | | | | YES | NO | |--|-----|----| | (v) The CIL has a process for nominating and electing Board members.* | | | | | | | | | YES | NO | | (vi) The nominating and/or election process provides for participation by consumers of CIL services. | | | | | | | # (2) Board is Principal Decision making Body. | | YES | NO | |--|-----|----| | The By-laws or other documents or practices of the CIL ensure that policy decisions are vested with the Governing Board? | | | | If decision or veto authority rests in a body other than the governing board, describe: | | | | | | YES | NO | |------|--|-----|----| | (ii) | Does the CIL have policies and procedures for Board members, which specify roles and responsibilities? If so, cite source: | | | | | The Governing board is the principal governing body of the CIL. | | | ## (b) <u>CIL employees.</u> | CIL Employees | Total Persons | Persons
w/Disabilities | # of Minority
Employees | | |---|---------------|---------------------------|----------------------------|----| | (1) Decision-making positions | | | | | | (2) Staff positions | | | | | | | | | YES | NO | | Over 51% of the CIL's employees in decision-making positions are filled by individuals with disabilities; and | | | | | | Individuals with disabilities fill over 51% of staff position | S. | | | | | Comments or recommendation: | The determination that over 51% percent of a CIL's employees in decision-making and staff positions are filled by individuals with disabilities is based on the total number of hours (excluding any overtime) for which employees are actually paid during the last six months of the reporting year. A center must include in this determination its employees who are on unpaid family or maternity leave during this six-month period. For purposes of this section a CIL may exclude personal assistants, readers, drivers, and sign-language interpreters. #### II - Self-help and self-advocacy. | | YES | NO | |--|-----|----| | The CIL promotes self-help and self-advocacy among individuals with significant disabilities (e.g., by conducting activities to train individuals with significant disabilities in self-advocacy.) | | | | Comments or recommendation: | | | #### III - Development of peer relationships and peer role models. | | YES | NO | |--|-----|----| | The CIL promotes the development of peer relationships and peer role models among individuals with significant disabilities; | | | | Comments or recommendation: | | | #### IV - Equal access The CIL— | | YES | NO | |--|-----|----| | (a) Ensures equal access of individuals with significant disabilities, including
communication and physical access, to the CIL's services, programs, activities,
resources, and facilities, whether publicly or privately funded. Equal access, for
purposes of this paragraph, means that the same access is provided to an individual
with a significant disability regardless of the individual's type of significant disability. | | | | (b) Advocates for and conducts activities that promote the equal access to all services, programs, activities, resources, and facilities in society, whether public or private, and regardless of funding source, for individuals with significant disabilities. Equal access, for purposes of this paragraph, means that the same access provided to individuals without disabilities is provided in the CIL's service area to individuals with significant disabilities. | | | | (c) | Makes available in alternative formats, such as other languages, braille, etc., when | | |-----|--|--| | | appropriate, all of its written policies and materials and IL services. | | | | | | # GENERAL ASSESSMENT OF HOW THE CIL COMPLIES WITH THE EQUAL ACCESS INDICATOR | | YES | NO | |---|-----|----| | (a) The CIL provides equal access to all services, programs, activities, resources, and facilities. | | | | (b) The CIL is totally physically accessible for persons with mobility disabilities. | | | | (c) There are TDDs/TTYs and/or other available means of communication to ensure access at the CIL for persons with hearing disabilities. | | | | (d) There are Braillers and/or other available means of communication to ensure access at the CIL for persons with visual disabilities. | | | | (e) There are picture boards and/or other means of communication available to assure access at the CIL for persons with reading disabilities. | | | | (f) The CIL is accessible for persons with Environmental Illness (E.I.) and Multiple
Chemical Sensitivity (MCS) or the CIL has alternative ways of ensuring access to CIL
services. | | | | (g) Type of reasonable accommodation: Full-time Part-time Upon Request Only N/A | | | | (h) Interpreters are available at the CIL. | | | | (i) Readers are available at the CIL. | | | | (j) Personal attendants are available at the CIL. | | | | (k) Materials are produced by the CIL in different forms as needed (e.g., Braille, large print, tape, alternative languages.) | | | | (I) Public relations materials stress equal access to society for all individuals with disabilities. | | | #### COMPLIANCE INDICATOR 2 - PROVISION OF SERVICES ON A CROSS-DISABILITY BASIS | | YES | NO | |--|-----|----| | (a) Provides IL services to eligible individuals or groups of individuals without restrictions | | | | based on the particular type or types of significant disability of an individual or group of | | | | individuals, unless the restricted IL service (other than the IL core services) is unique to | | | | the significant disability of the individuals to be served, e.g., Braille instruction for | | | | persons who are blind; | | | | (b) Provides IL services to individuals with a diversity of significant disabilities and individuals who are members of populations that are unserved or underserved by programs under Title VII of the Act; and | | |--|--| | (c) Provides IL core services to individuals with significant disabilities in a manner that is neither targeted nor limited to a particular type of significant disability. | | | Comments or recommendation: | | | | | | | | #### **COMPLIANCE INDICATOR 3 - INDEPENDENT LIVING GOALS** Consumer Service Records (CSR's.) | | YES | NO | |--|-----|----| | (a) The CIL maintains a CSR for each consumer; | | | | (b) The CSR's contain: (1) Documentation showing that the individuals are eligible or ineligible for services (only those eligible are served); (2) Written ILPs or written waivers from the consumers stating that ILPs are unnecessary; (3) Information on the services requested by, and the services provided to, or arranged for, the consumers; (4) The IL goals or objectives established with the consumers, whether or not in the ILPs. (5) The goals or objectives the consumers believe they have achieved. | | | | (c) The CIL maintains documentation: (1) That the CIL notifies all consumers of their right to develop or waive the development of an ILP (2) On the number of ILPs developed by consumers receiving services from the CIL; (3) On the number of waivers signed by consumers receiving services from the CIL stating that an ILP is unnecessary. (4) That the CIL facilitates the development and achievement of IL goals selected by individuals with significant disabilities who request assistance from the CIL; and (5) That the CIL provides opportunities for consumers to express satisfaction with the CIL's services and policies in facilitating their achievement of IL goals and provides any results to its governing board and the appropriate SILC. | | | #### **COMPLIANCE INDICATOR 4 - COMMUNITY OPTIONS - COMMUNITY CAPACITY** In the reporting year, the CIL promoted the increased availability and improved quality of community-based programs that serve individuals with significant disabilities and promoted the removal of any existing architectural, attitudinal, communication, environmental, or other type of barrier that prevents the full integration of these individuals into society. During the reporting year, the CIL performed at least one activity in each of the following categories: | | YES | NO | |---|-----|----| | (a) Community Advocacy. | | | | (b) Technical assistance to the community on making services, programs, activities, resources and facilities in society accessible to individuals with significant disabilities. | | | | (c) Public information and education. | | | | (d) Aggressive outreach to members of populations of individuals with significant
disabilities that are unserved or underserved by programs under Title VII of the Act in
the CIL's service area. | | | | (e) Collaboration with service providers, other agencies, and organizations that could
assist in improving the options available for individuals with significant disabilities to
avail themselves of the services, programs, activities, resources, and facilities in the
CIL's service area. | | | | Comments or recommendation: | | | #### **COMPLIANCE INDICATOR 5 - IL CORE SERVICES AND OTHER IL SERVICES** The CIL - | | YES | NO | |---|-----|----| | (a) Provides information and referral services to all individuals who request this type of assistance or services from the CIL in formats accessible to the individual requesting these services; and | | | | (b) As appropriate in response to requests from individuals with significant disabilities who are eligible for IL services from the CIL, provides the following services: (1) Independent living skills training; (2) Peer counseling (including cross disability peer counseling); (3) Individual and systems advocacy; and (4) A combination, as appropriate, of any two or more other IL services. | | | | Comments or recommendation: | | | ## **COMPLIANCE INDICATOR 6 – RESOURCE DEVELOPMENT ACTIVITIES** | | YES | NO | |---|-----|----| | The CIL during the reporting year conducted resource development activities to obtain | | | | funding from other sources. | | |-----------------------------|--| | Comments or recommendation: | | #### SUBPART IIC: PROGRAM AND FINANCIAL PLANNING OBJECTIVES | | YES | NO | |---|-----|----| | (a) The CIL has established annual and 3-year program and financial planning objectives. | | | | (b) The objectives include goals or a mission for the CIL. | | | | (c) The CIL has a current work plan for achieving the goals or mission and has included specific activities planned to meet the requirements in the indicators. | | | | (d) The work plan includes objectives and goals for obtaining and increasing funding from sources other than Title VII of the Act. | | | | (e) The work plan includes specific service priorities, and types of services to be provided. | | | | (f) The work plan includes plans for training governing board, employees, volunteers, and consumers. | | | | (g) The objectives and work plan are consistent with the current SPIL. | _ | | # NUMBERS AND TYPES OF INDIVIDUALS WITH SIGNIFICANT DISABILITIES RECEIVING SERVICES THROUGH THE CIL | CHECKSHEET | YES | NO | |--|-----|----| | (a) The CIL's management information system is adequately to record the following data | | | | about consumers: | | | | (1) Consumers served during the reporting year; | | | | (2) Consumers who became inactive during the year; | | | | (3) Consumers served during the year who remained active at the end of the
year; | | | | (4) How long the consumer has been in contact with the CIL; | | | | (b) Consumer Achievements: | | | | (1) Number of ILPs waived; | | | | (2) Number of ILPs developed; | | | | (3) Consumer goals set and met; | | | | (4) Age; | | | | (5) Gender; | | | | (6) Race/ethnicity; | | | | (7) Disability; | | | | (8) Living arrangements; and | | | | (9) Source of PAS (or availability.) | | | # SUBPART IIG: TYPES OF SERVICES PROVIDED THROUGH THE CIL AND THE NUMBER OF INDIVIDUALS WITH SIGNIFICANT DISABILITIES RECEIVING EACH TYPE OF SERVICE | | YES | NO | |--|-----|----| | (a) The review of CSRs, data collection, and recording practices of the CIL demonstrate that the data reported is statistically accurate | | | | (b) The CIL recorded either total hours of FTE expended on community services or otherwise recorded whether or not activities were conducted in any of the areas indicated | | | | (c) The CIL records the numbers of consumers provided individual services. | | | | (d) The CIL has addressed a policy for volunteers to sign their confidentiality agreement,
understand their direct line of supervision, and their Policy/Procedure/Operation
manual. | | | #### PART II ORGANIZATION AND ADMINISTRATION OF THE CIL #### **I - ORGANIZATION OF CIL** | | YES | NO | |--|-----|----| | (e) The CIL has an organizational chart indicating lines of authority and supervision. | | | | (f) The CII has job descriptions for all personnel | | | | (f) The CIL has job descriptions for all personnel. | | | | | | | | (g) The staff knows what is expected of them and it is consistent with job descriptions. | | | | | | | #### II - STAFF DEVELOPMENT AND TRAINING | | YES | NO | |---|-----|----| | (a) The CIL assures the training needs of its staff are met. | | | | Describe the process in (a): | | | | (b) The CIL provides for staff development and training. | | | | Give examples of staff training: | | | | (c) The CIL has Governing Board training and development sessions/programs. | | | ## **III - POLICIES AND PROCEDURES** | | YES | NO | |--|-----|----| | (a) The CIL has policies and procedures for staff covering; (1) consumer service record management (2) confidentiality (3) personnel policies | | | | (4) travel policy and procedures (5) codes of conduct | | | | Comments or recommendation: | | | #### **IV - PERSONNEL POLICIES** | | YES | NO | |--|-----|----| | (a) There are personnel policies covering: | | | | (1) vacation and sick leave | | | | (2) working hours | | | | (3) activity reports (time sheets) | | | | (4) fringe benefits | | | | (5) wage and salary administration | | | | (6) performance appraisals | | | | Comments or recommendation: | | | | (b) The CIL assures that all personal information about consumers served by the CIL, | | | | including names, addresses, photographs and other records are held confidential. | | | | (1) maintenance of records and files | | | | (2) conditions for releasing consumer data | | | | (3) confidential meetings at the CIL | | | | (4) publicity releases | | | | Comments or recommendation: | | | #### **V - AFFIRMATIVE ACTION/NON-DISCRIMINATION** | | YES | NO | |---|-----|----| | (a) The CIL takes affirmative action to employ and advance in employment qualified individuals with significant disabilities. | | | | Comments or recommendation: | | | |-----------------------------|--|--| | | | | #### **VI - TRAVEL POLICIES (574.27)** | | YES | NO | |--|-----|----| | (a) The CIL has clearly defined staff and board travel policies. | | | | (b) Policies for travel expense reimbursement using federal funds are in accordance with state and federal requirements. | | | | (c) The policy provides for reimbursement by: (1) Actual expense (2) Per diem | | | | (d) All trips charged to the CIL are justified and documented by travel requests, time sheets, receipts, etc. | | | | Comments or recommendation: | | | # **VII - INSURANCE COVERAGE** | | YES | NO | |---|-----|----| | The CIL has equivalent insurance coverage for real property and equipment acquired with | | | | federal funds as provided to property owned by the grantee. | | | | | | | #### **VIII – NON-DISCRIMINATION** | | YES | NO | |---|-----|----| | The CIL does not deny services to persons on the basis of their race, color, national origin, gender, age or the existence of a disability. | | | #### **IX - PROHIBITION AGAINST LOBBYING** | | YES | NO | |---|-----|----| | The CIL has a policy and procedures to guard against using Federal funds to influence or attempt to influence any agency or congress in connection with the making of any federal grant, the entering into of any cooperative agreement and the extension, continuation, renewal, amendment or modification of any federal grant of cooperative agreement, in | | | | particular, does the center provide evidence of compliance with OMB Circular A-122? | | | ## X - DRUG-FREE WORKPLACE | | YES | NO | |--|-----|----| | (a) The CIL conforms to the requirements of a drug-free workplace. | | | | (b) A statement is published notifying employees that the unlawful manufacture,
distribution, dispensing, possession or use of a controlled substance is prohibited at the
CIL and specifying the actions that will be taken against employees for violating the
prohibition. | | | | (c) The CIL has established an ongoing drug-free awareness program. | | | # XI - FISCAL MANAGEMENT | | YES | NO | |---|-----|----| | (a) All required financial status reports accurately account for the CIL's funds. | | | | (b) Financial reports including those submitted to the board both of an internal nature and
those required by the grant agency, are current and accurate. | | | | (c) The CIL has a written policy for consumer purchases. | | | | (d) The CIL has a written policy for center purchases. | | | | (e) The receipt of goods/services is documented to support payment for them. | | | | (f) Procedures are followed to assure expenditures are consistent with the approved budget of the CIL. | | | | (g) Case Service Records (3) reviewed during the financial audit accurately reflect purchase request and all financial documentation needed to confirm services rendered. | | | #### **FINDINGS / RECOMMENDATIONS:**